CAP4K Update Colorado's Academic and English Language Proficiency Standards ## **Introductions** Melissa Colsman, Executive Director, Teaching and Learning, Colorado Department of Education colsman m@cde.state.co.us Emmy Glancy, Academic Policy Officer, Colorado Department of Higher Education Emmy.Glancy@dhe.state.co.us ## **Goal of SB 08-212 - CAP4K** - CAP4K sets forth a common purpose readying all students for postsecondary and workforce success. - By improving Colorado's public education through alignment of preschool through postsecondary expectations. This includes: - alignment of ECE, K-12, and Higher Education standards, - moving Colorado's education system into the 21st century, - adoption of definitions for school readiness, postsecondary and workforce readiness, and 21st century skills, and - assuring that more students are ready for postsecondary options. Postsecondary and Workforce Readiness Define "School Readiness" and "Postsecondary and Workforce Readiness" **Revise Content Standards** **Develop Assessments** Align educator preparation programs # What Is Required of Local Education Providers? - Review and revise local standards by December, 2011 - Adopt standards - Adopt curricula - Adopt assessments ### Transitioning to the Colorado Academic and English Language Proficiency Standards ### Awareness & Dissemination Building Readiness to the New Standards SY 2010-11 #### **Transition** Moving to the New Standards SY 2011-12 SY 2012-13 ### **Implementation** Putting Standards Into Practice SY 2013-14 #### **Transformation** Continuously Refining Teaching and Learning ## Colorado's Standards: Keys to Transformation - Designed with the End in Mind - Backward design - P-13 vertical progression - Require Application of Knowledge - 21st century skills: critical thinking, info management, collaboration, self direction, invention - "Show me" in a variety of ways /application - Fewer Expectations with Greater Depth - Concepts and Skills - Ending the "culture of coverage" - Focus on "All students, All standards" ### Prepared graduate competencies PGC •Observe, explain, and predict natural phenomena governed by Newton's laws of motion, acknowledging the limitations of their application to very small or very fast objects HS •Newton's laws of motion and gravitation describe the relationships among forces acting on and between objects, their masses, and changes in their motion – but have limitations 8th •Identify and calculate the direction and magnitude of the forces that act on an object, and explain the results in the object's change of motion 2nd • Changes in speed or direction of motion are caused by forces such as pushes and pulls. K •Objects can move in a variety of ways that can be described by speed and direction # **Exploring Prepared Graduate Competencies** Examine the list of prepared graduate competencies (PGCs) for a content area of your choosing and discuss the following: - To what degree do these concepts represent essential competencies in the content area? - What value does listing the relevant PGC for each grade level expectation bring to the standards? **Content Area** **Standard:** Name of Content Area **Topical Organization** **Prepared Graduates:** P-12 Concept and Skill thread students must master ### **High School and Grade Level Expectations** Concepts and skills students master: Concepts & skills indicating progress to PGC mastery **Evidence Outcomes** 21st Century Skills and Readiness Competencies Students can: Indicators of student mastery **Inquiry Questions:** **Promote critical thinking** Relevance and Application: **Relevant societal context** Nature of the Discipline: **Characteristics of Discipline** Colorado Academic Standards ### **Arts** - Designed with the understanding that many arts program offerings are elective based - Organized by the elements of a creative process: know, do, create, reflect - Written with a balanced focus on product and process - Performing arts have two pathways in high school: fundamental and extended - Relevancy and interdisciplinary connections of the arts and society specified # Comprehensive Health and Physical Education - Expanded to include health and wellness concepts - Aligned with national standards for each discipline ### **Mathematics** - Consolidated to four standards from six - Include the entirety of the Common Core State Standards - Some concepts and skills have changes grade levels - Integration of personal financial literacy into PK-12 standards and assessment # Reading, Writing, and Communicating - The name of the standards has changed from Reading and Writing to Reading, Writing, and Communicating - Include the entirety of the Common Core State Standards - Unlike other content areas, are articulated grade by grade P-12 ### **Science** - Scientific process and nature of science standards embedded into the content standards - Require students to work with data in meaningful ways - Designed using an inquiry approach to science # **Social Studies** - Consolidated the four social studies content areas under one heading - Designed to support a pedagogical approach that encourages the acquisition of concepts and skills through content - Personal financial literacy integrated into economics # World Languages - The title of the standards has changed from Foreign Language to World Languages - Articulated using range levels from novice-low to intermediate-mid # Colorado English Language Proficiency (CELP) Standards Social & Instructional Language Language of Language Arts Language of Mathematics Language of Science Language of Social Studies **Academic Language** # Colorado's Approach to the Common Core in ELA and Math - Use the Colorado Academic Standards (CAS) template - Align essential components of CAS - 21st century skills (SB 212) - Postsecondary and workforce readiness (SB 212) - Integrate personal financial literacy (HB 1168) ### **Key Features of CCSS Math Standards** - Stress not only procedural skill but also conceptual understanding - The high school standards: - Call on students to practice applying mathematical ways of thinking to real world issues and challenges. - Set a rigorous definition of college and career readiness by helping students develop a depth of understanding and ability to apply mathematics to novel situations. - Emphasize mathematical modeling to help students better understand the concept and improve decisionmaking skills. ### **Key Features of CCSS ELA Standards** ### Reading Standards - Establish a staircase of increasing complexity in what students must be able to read. - Require the progressive development of reading comprehension. ### Writing Standards - The ability to write logical arguments based on substantive claims, sound reasoning, and relevant evidence is a cornerstone of the writing standards. - Student research is emphasized throughout the standards. ### Speaking and Listening The standards require that students gain, evaluate, and present increasingly complex information, ideas, and evidence. # Reaching the Goal Study https://www.epiconline.org/standardsvaliditystudy - Research questions: - How application are the Common Core standards to college courses? - When they are perceived as applicable, how important are the Common Core standards to college courses? - Most Common Core standards received high ratings for applicability and importance. - 96% of respondents agree that the Common Core State Standards sufficiently challenge students to engage higher-level cognitive skills Direct quotations: Webinar, 8-24-11 Educational Policy Improvement Center (EPIC) David T. Conley, PhD, CEO; EPIC Katie Drummond, PhD, Director, EPIC # **Findings** - ELA and literacy standards with highest ratings include those at higher levels of scope and breadth: - Mastering comprehension of nonfiction text with grade---appropriate complexity - Extracting key ideas and details from text - Possessing general writing skills and writing routinely - Using research to support written analysis. - Mathematics standards with highest ratings include those with an emphasis on thinking, reasoning, problem solving: - Reasoning quantitatively - Interpreting functions - The Standards for Mathematical Practice (emphasizing problem solving, analytic thinking, and other thinking skills) Direct quotations: Webinar, 8-24-11 Educational Policy Improvement Center (EPIC) David T. Conley, PhD, CEO; EPIC Katie Drummond, PhD, Director, EPIC #### The Colorado Department of Education has created a four phase implementation plan: Awareness and ### Curriculum An organized plan of instruction that engages students in mastering the standards **Textbooks** Instructional Materials Resources # Ending the Culture of "Coverage" # **Curriculum Development Tools** ## **Concept Connections Example** # **Vertical Progression Tool** PGC **GLEs** | Explain and illustrate with examples how living systems interact with the biotic and abiotic environment | | | |--|----------------------|---| | Grade Level | Numbering System | Grade Level Expectations | | High School | SC09-GR.HS-S.2-GLE.1 | Matter tends to be cycled within an ecosystem, while energy is transformed and eventually exits an ecosystem | | | SC09-GR.HS-S.2-GLE.2 | The size and persistence of populations depend on their interactions with each other and on the abiotic factors in an ecosystem | | Eighth Grade | SC09-GR.8-S.2-GLE.1 | Human activities can deliberately or inadvertently alter ecosystems and their resiliency | | Sixth Grade | SC09-GR.6-S.2-GLE.1 | Changes in environmental conditions can affect the survival of individual organisms, populations, and entire species | | | SC09-GR.6-S.2-GLE.2 | Organisms interact with each other and their environment in various ways that create a flow of energy and cycling of matter in an ecosystem | | Fourth Grade | SC09-GR.4-S.2-GLE.3 | There is interaction and interdependence between and among living and nonliving components of ecosystems | | Second Grade | SC09-GR.2-S.2-GLE.1 | Organisms depend on their habitat's nonliving parts to satisfy their needs | # **Discussion Questions** - To what degree are your educator preparation faculty (and adjunct instructors) familiar with the CAS and CELP? - What information does your faculty need regarding the CAS and CELP? - What recommendations do you have for outreach to educator faculty? Content area faculty? - In what areas do you see a need for alignment? # **Making Connections** Outreach to Educator Preparation Programs and Content Faculty Faculty to Faculty Conversations - November 4, 2011 - February 3, 2011